

Śrī Guru Gīta

Śrī Gaṇeśāya namaḥ Śrī Saraswatyai namaḥ
Śrī Pādavallabha Narasimha Saraswati
Śrī Guru Dattātrēyāya namaḥ

1. gurur brahmā gurur viṣṇuh gurur dēvō mahēśwarah
guru sākṣat param brahma tasmai śrī guravē namaḥ
2. dattātrēya samārambhām nṛsimhādika madhyamām
saccidānanda paryantām vandē guru paramparām
3. hamsābhyām parivṛtta hārda kamalē śuddhē jagatkāraṇam
Viśwākāram anēka dēha nilayam svacchandam ānandakam
Sarvākāram akhanḍa cidghana rasam pūrṇam hyanantam
śubham pratyaksāksara vigraham guruvaram dhyāyēd vibhum
śāśvatam
4. namāmi sadgurum sāntam pratyakṣa śiva rūpiṇam
śiraśā yōga pīṭhastham mukti kāmyārtha siddhayē
5. prāta śśirasi śuklābjē dwinētram dwibhujam gurum
varābhyakaram sāntam smarēt tannāma pūrvakam
prasanna vadānāmbhōjam sarvadēva swarūpiṇam
tat pādōdaka jām dhārām nipatantīm swamūrdhani
tayā samkṣālayēt bāhyam āntaram daihikam malam
tatkṣaṇād virajō martyō jāyatē sphatikōpamaḥ
6. tīrthāni dakṣiṇē pādē vēdāstanmukha māśritāḥ
piyūṣa bhājanam hamhō sadgurōḥ kara nētrayōḥ
7. āpāda mouli paryantam gurūṇām ākṛtim smarēt
tēna vighnāḥ praṇāsyanti siddhyanti ca manōrathāḥ

śrī guru gīta

ṛṣaya ūcuḥ:

1. guhyād guhyatarā sārā guru gītā viśeṣataḥ
tava prasādācchrōtavyā tām sarvām brūhi sūta naḥ
2. kailāsa śikaharē ramyē bhaktānugraha tatparam
praṇamya pārvatī bhaktyā śaṅkaram pariprcchati

pārvatyuvāca:

3. namastē dēvadēvēśa parātpara jagadgurō
sadāśiva mahādēva gurudīksām prayaccha mē
4. bhagavan sarva dharmajñā vratānām uttamōttamam
brūhi mē kṛpayā śambhō guru mahātmyam adbhitam
5. kēna mārgēṇa bhō swāmin dēhī brahmamayō bhavēt
kuru mēnugraham dēva namāmi caraṇau tava

īśvara uvāca:

6. mam rūpāsi dēvi tvam tvad bhaktyā tadvadāmyaham
lōkōpakārakah praśnah kṛtaḥ kēnāpi nō purā
7. yō gurussa śivah prōktō yaśsivassa gurussmṛtaḥ
vikalpam yastu kurvīta sa bhavēt pātakī guraū
8. durlabham triṣu lōkēṣu tacchr̄ṇu pravadāmyaham
gurum brahma vinā nānyat satyam satyam varānanē
9. vēda śāstra purāṇāni cētihāsādi kāni ca
mantra tantrādi vidyāsca smṛti ruccāṭa nādikam
10. śaiva śāktāgamā dīni hyanyēca bahavō matāḥ

bhrāmakāssarva ēvai tē jīvinām alpa cētasām
11. yajñō vratam tapō dānam japastīrtham tathaiva ca
sarvēśāmēva jantūnām sarvē mārgāḥ pratārakāḥ
12. japa stapō vratam tīrtham yajñō dānam tathaiva ca
Gurutatvam avijñāya sarvam vyartham bhavēt priyē
13. gurōr vidyātmanō nānyat satyam satyam na samśayaḥ
tallābhārtham prayatnastu kartavyō hi manīṣibhiḥ
14. rūḍhā vidyā jaganmāyā dēhēsti dhvānta rūpiṇī
tadwārakah prakāśaśca guru śabdēna kathyatē
15. yad anghri kamala dvandvam dvanda tāpa nivārakam
tārakam bhava sindhōśca tam gurum̄ praṇamāmyaham
16. dēhī brahma bhavēdyasmāt tadiḍānīm prakāśayē
sarva pāpa viśuddhātmā śrī gurōḥ pāda sēvanāt
17. gurōḥ pādōdakam pītvā dhṛtvā śirasi pāvanam
sarva tīrthāvagāhasya samprāpnōti phalam naraḥ
18. śōṣāṇam pāpa pankasya dīpanam jñāna tējasah
gurōḥ pādōdakam dēvi sansārārṇava tārakam
19. avidyā mūla nāśāya janma karma nivṛttayē
jñāna vairāgya siddhyartham guru pādōdakam pibēt
20. guru pādōdakam pānam gurōr ucchiṣṭa bhōjanam
gurumūrtēssadā dhyānam guru stōtram parō japaḥ
21. swa dēśikasyaiva ca nāma kīrtanam
bhavēd anantasya śivasya kīrtanam
swa dēśikasyaiva ca rūpa cintanam
bhavēd anantasya śivasya cintanam
22. yatpāda pānsavah santah kēpi samsāra vāridhēḥ
sētubandhāya kalpantē dēśikam tam upāsmahē
23. kāśikṣētram nivāsaśca jahnavī caraṇōdakam

gurur visvēśvaraḥ sākṣat tārakam brahma niścitam

24. guru pādānkitam yatra gayā sādhōkṣajōdbhavā
tīrtha rājaḥ prayāgō saū guru mūrtyai namōnamah

25. gurumūrtim smarēnnityam gurōrnāma sadā japēt
gurōrājñām prakurvīta gurōr anyam na bhāvayēt

26. guruvaktra sthitā vidyā prāpyatē tatprasādataḥ
tasmāt tam dēśikam dhyāyēt yathāyōsit priyam swakam

27. swāśramam ca swajātim ca swakīrtim puṣṭivardhanam
etat sarvam parityajya gurumēva samāśrayēt

28. ananyāścintayantō yē dhruvam tēśām param padam
tasmāt sarva prayatnēna gurōr ārādhanam kuru

29. gurōrmukhācca samprāpya dēvi brahmātma samvidam
trailōkya sphuṭa vaktāro dēvarṣi piṭr mānavāḥ

30. gukāraścāndhakārō hi rukārastēja ucyatē
ajñāna grāsakam brahma gururēva na samśayah

31. gukāraścāndhakārastu rukarastannirōdhakah
andhakāra vināśitvāt gururityabhidhīyatē

32. gukārassyād gunātītō rūpātītō rukārakah
guṇa rūpa vihīnatvāt gururityabhidhīyatē

33. gukārah prathamō varṇō māyādi gunabhāsakah
rukārōsti param brahma māyā bhrānti vimōcakah

34. ēvam gurupadam śrēṣṭham dēvānāmapi durlabham
hāhā hūhū gaṇaiścaiva gandharvairapi pūjitam

35. dhruvam tēśām ca sarvēśām nāsti tatvam gurōḥ param
gurōrārādhanam kāryam swajīvatvam nivēdayēt

36. āsanam śayanam vastram vāhanam bhūṣaṇādikam
sādhakēna pradātavyam gurōssantōṣa kāranam

37. karmaṇā manasā vācā nityamārādhayēd gurum

dīrgha daṇḍam namaskuryāt nirlajjō guru sannidhaū

38. śarīra martham prāṇāmśca sadgurubhyō nivēdayēt
ātmānamapi dāsyāya vaidēhō janakō yathā

39. gururēva jagatsarvam brahma viṣṇu śivātmakam
gurōḥ parataram nāsti tasmātsam pūjayēdgurum

40. yasyānugraha mātrēṇa hṛdyutpadyēta tatkṣaṇāt
jñānam ca paramānandaḥ sadguruśśiva ēva saḥ

41. bhasma kīṭa viḍantam hi dēham sthūlam varānanē
tvānmūtra rudhirāntrāsthī mala mānsādi bhājanam

42. samsāra vṛkṣa mārūḍhāḥ patantō narakārṇavē
sarvē yēnōddhṛtā lōkāḥ tasmai śrī guravē namaḥ

43. gurur brahmā gurur viṣṇuh gururdēvō mahēśwarah
gururēva param brahma tasmai śrī guravē namaḥ

44. akhaṇḍa maṇḍalākāram vyāptam yēna carācaram
tatpadam darśitam yēna tasmai śrī guravē namaḥ

45. dēhē jīvatvam āpannam caitanyam niṣkaṭam param
tvam padam darśitam yēna tasmai śrī guravē namaḥ

46. akhaṇḍam paramārtham sad aikyam ca tvam
tadōśsubham
asinā darśitam yēna tasmai śrī guravē namaḥ

47. sarva śruti śirōratna nīrājīta padāmbujam
vēdāntāmbuja sūryābhām śrī gurum śaraṇam vrajēt

48. caitanyam śāśvatam śāntam māyātītam niranjanam
nāda bindu kalātītam tasmai śrī guravē namaḥ

49. sthāvaram jangamam cēti yatkincijjagatī talē
vyāptam yasya citā sarvam tasmai śrī guravē namaḥ

50. tvam pitā tvam ca mē mātā tvam bandhustvam
ca daivatam

samsāra prīti bhangāya tubhyam śrī guravē namah

51. yatsattayā jagatsattvam yatprakāśena bhāyutam
nandanam ca yadānandāt tasmai śrī guravē namah

52. yēna cētayatā pūrya cittam cētayatē narah

jāgrat svapna suṣuptyādau tasmai śrī guravē namah

53. yasya jñānādidam viśwam adrśyam bhēda bhēdataḥ
satswarūpāvaśēsam ca tasmai śrī guravē namah

54. yayēva kāryarūpēṇa karaṇēnāpi bhāti ca
kārya kāraṇa nirmuktah tasmai śrī guravē namah

55. jñāna śakti swarūpāya kamitārtha pradāyinē
bhukti mukti pradātrēca tasmai śrī guravē namah

56. anēka janma samprāpta karma kōti vidāhinē
jñānānala prabhāvēṇa tasmai śrī guravē namah

57. na gurōradhikam tattvam na gurōradhikam tapah
na gurōradhikam jñānam tasmai śrī guravē namah

58. mannāthaśrī jagannāthō madgurustri jagadguruḥ
mamātmā sarva bhūtātmā tasmai śrī guravē namah

59. gururādir anādiśca guruḥ parama daivatam
gurōssamānah kōvasti tasmai śrī guravē namah

60. ēka ēva parō bandhuḥ viṣamē samupasthitē
nisspr̥haḥ karuṇā sindhuḥ tasmai śrī guravē namah

61. gurumadhyē sthitam viśwam viśwamadhyē sthitō guruḥ
viśwarūpō virūpōsau tasmai śrī guravē namah

62. bhavāraṇya praviṣṭasya diñgmōha bhrānta cētasah
yēna sandarśitah panthāḥ tasmai śrī guravē namah

63. tāpatrayāgni taptānām śrāntānām prāṇināmumē
gururēva parā gangā tasmai śrī guravē namah

64. hētavē sarva jagatām sansārārṇava sētavē

prabhavē sarva vidyānām śambhavē guravē namaḥ

65. dhyānamūlam gurōr mūrtih pūjā mūlam gurōh padam
mantramūlam gurōrvākyam mōkṣa mūlam gurōh kṛpā

66. haraṇam bhavarōgasya taraṇam klēśa vāridhēḥ
bharaṇam sarvalōkasya śaraṇam caraṇam gurōh

67. śivē ruṣṭē gurustrātā gurau ruṣṭē na kaścana
tasmāt paragurum labdhvā tamēva śaraṇam vrajēt

68. atrinētraśśiva sāksāt dvibhujaścā parō hariḥ
yō caturvadanō brahmā śrī guruḥ kathitah priyē

69. nityāya nirvikārāya niravadyāya yōginē
niṣkalāya nirīhāya śivāya guravē namaḥ

70. śiṣya hr̥tpadma sūryāya satyāya jñānarūpiṇē
vēdānta vākyā vēdyāya śivāya guravē namaḥ

71. upāyōpēya rūpāya sadupāya pradarśinē
anirvācyāya vācyāya śivāya guravē namaḥ

72. kārya kāraṇa rūpāya rūpā rūpāya tē sadā
apramēya svarūpāya śivāya guravē namaḥ

73. dṛgdr̥syā draṣṭr rūpāya niṣpanna nijarūpiṇē
apārāyādvitīyāyā śivāya guravē namaḥ

74. guṇādhārāya guṇinē guṇavarjita rūpiṇē
janminē janma hīnāya śivāya guravē namaḥ

75. anādyāyākhilādyāya māyinē gata māyinē
arūpāya swarūpāya śivāya guravē namaḥ

76. sarva mantra swarūpāya sarva tantra swarūpiṇē
sarvagāya samastāya śivāya guravē namaḥ

77. manusya carmaṇā baddhaḥ sāksāt paraśivasswayam
gururityabhidhām gr̥hṇān gūḍhaḥ paryatati kṣitau

78. śivavad dṛsyatē sāksāt śrī guruḥ puṇya karmaṇām

naravad dṛṣyatē saiva śrī guruḥ pāpa karmaṇām

79. śrīnātha caraṇadwandwam yasyām diśi virājatē
tasyai diśē namaskuryāt bhaktyā prati dinam priyē

80. tasyai diśē satatamanjali reṣa nityam

prakṣipyatē mukharitāli yuta prasūnaiḥ

jāgarti yatra bhagavān guru cakravartī

viśwasthitī pralaya nāṭaka nitya sākṣī

81. urasā śirasā caiva manasā vacasā dṛśā

padbhyām karābhyām karṇābhyām praṇāmōṣṭāṅga

ucyatē

82. gurōḥ kṛpā prasādēna brahma viṣṇu mahēśwarāḥ
samarthāstat prasādō hi kēvalam guru sēvayā

83. dēva kinnara gandharvāḥ pitarō yakṣa cāraṇāḥ
munayō naiva jānanti guru śuśrūṣanē vidhim

84. madāhankāra garvēṇa tapō vidyā balānvitāḥ
samsāra kuharāvartē patitā ghaṭa yantravat

85. dhyānam śṛṇu mahādēvi śrī gurōḥ kathayāmi tē
sarva sauκhyakaram tadvat bhukti mukti pradāyakam

86. śrī matparabrahma gurum smarāmi

śrī matparabrahma gurum bhajāmi

śrī matparabrahma gurum vadāmi

śrī matparabrahma gurum namāmi

87. brahmānandam parama sukhadam kēvalam jñānamūrtim
dwandwātītam gagana sadṛśam tatvamasyādi lakṣyam
ēkam nityam vimalamacalam sarvādhī sākṣi bhūtam
bhāvātītam triguṇa rahitam sadgurum tam namāmi
88. ānandamānandakaram prasannam
jñāna swarūpam nija bōdha yuktam

yōgīndra mīdyam bhavarōga vaidyam
śrī madgurum nityamaham namāmi

89. nityam śuddham nirābhāsam nirākāram niranjanam
nityabōdha cidānandam gurum brahma namāmyaham

90. hṛdambujē karṇika madhya samsthē
simhāsanē samsthita divyamūrtim
dhyāyēdgurum candrakalā prakāśam
saccit sukhābhiṣṭa varam dadānam

91. śvētāmbaram śvēta vilēpa puṣpam
muktā vibhūsam muditam trinētram
vamānka pīṭha sthita divyaśaktim
mandasmitam sāndra kṛpā nidhānam

92. yasmin sṛṣṭi sthiti dhwansa nigrahānugrahātmakam
krtyam pañcavidham śaśvat bhāsatē tam gurum bhajēt

93. na gurōradhikam na gurōradhikam
na gurōradhikam na gurōradhikam
śiva śāsanataḥ śiva śāsanataḥ
śiva śāsanataḥ śiva śāsanataḥ

94. jñēyam sarvam vilāpyēta viśuddha jñāna yōgataḥ
jñātṛtvā mapi cinmātrē nānyah panthā dvitīyakah

95. yāvattīṣṭhati dēhō sau tāvaddēvi gurum smarēt
gurulōpō na kartavyō niṣṭhitōpyadvayē parē

96. hunkārēṇa na vaktavyam prājñaiśsiṣyaiḥ kadācana
gurōragrē na vaktavyam asatyam ca kadācana

97. gurum tvam krtya hunkṛtya gurum nirjitya vādataḥ
araṇyē nirjalē ghōrē sambhavēt brahma rākṣasah

98. upabhunjīta nō vastu gurōḥ kincidapi swayam
dattam grāhyam prasādēti prāyōhyētanna labhyatē

99. pādukāsana śayyādi guruṇā yadadhishṭhitam
namaskūrvīta tatsarvam pādābhyām na sprśēt kvacit
100. gacchataḥ prṣṭhatō gacchēt gurupādau na langhayēt
nōlbāṇam dhārayēdvēśam nālankārām stathōlbaṇān
101. guru nindā param dṛṣṭva dhāvayēdatha vārayēt
sthānam vā tat parityājyam jihvācchēdō kṣamā yadi
102. apriyasya ca hāsyasya nāvakāśō gurōḥ puraḥ
na niyōgaparam brūyāt gurōrājñām vibhāvayēt
103. munibhyah pannagēbhyaśca surēbhyaśśāpatō pivā
kālamṛtyu bhayādvāpi gurū rakṣati pārvati
104. nityam brahma nirākāram yēna prāptam sa vai guruḥ
sa śiṣyam prāpayēt prāpyam dīpō dīpāntaram yathā
105. gurōḥ kṛpā prasādēna brahmāham iti bhāvayēt
anēna mukti margēṇa hyātma jñānam prakāśayēt
106. sampaśyēcchrī gurum śāntam paramātmā
swarūpiṇam
sthāvarē jangamē caiva sarvatra jagatītalē
107. śrī gurum saccidānandam bhāvātītam vibhāvya ca
tannidarsita margēṇa dhyāna magnō bhavēt sudhīḥ
108. parātparataram dhyāyēt śuddha sphoṭika sannibham
hṛdayākāśa madhyastham swāngusṭha parimāṇakam
109. anguṣṭha mātram puruṣam dhyāyataścinmayam hṛdi
tatra sphurati yō bhāvah śrṇu tatkathayāmi tē
110. virajam paramākāśam dhruvamānandam avyayam
agōcaram tathā gamyam nāma rūpa vivarjitat
tadaham brahma kaivalyam iti bōdhah prajāyatē
111. yathā nija svabhāvēna kēyūra kaṭakādayah
suvarṇatvēna tiṣṭhanti tathāham brahma śāsvatam

112. ēvam dhyāyan param brahma sthātavyam yatra
kutracit
kiṭō bhṛnga iva dhyānāt brahmaiva bhavati swayam
113. yadṛcchayā cōpapannam hyalpam bahuļa mēva vā
nīrāgēṇaiva bhunjīthā abhyāsa samayē mudā
114. ēkam ēvādvitīyōham guruvākyāt suniścitam
ēvamabhyasatō nityam na sēvyam vai vanāntaram
115. abhyāsānnimisēṇaiva samādhi madhi gacchatī
janmakōti kṛtam pāpam tatkṣaṇādēva naśyati
116. na tat sukham surēndrasya na sukham cakravartinām
yatsukham vītarāgasya sadā santuṣṭa cētasah
117. rasam brahma pibēdyāscā tṛptō yah paramātmāni
indram ca manutē rankam nṛpāṇām tatra kā kathā
118. dēśah pūtō janāḥ pūtā stādrśō yatra tiṣṭhati
tatkaṭāksōtha samsargah parasmai śrēyasēpyalam
119. dēhī brahma bhavēdēvam prasādāt dhyānatō gurōḥ
narāṇām ca phala prāptau bhaktirēva hi kāraṇam
120. muktasya lakṣaṇam dēvi tavāgrē kathitam mayā
gurubhakti stathā dhyānam sakalam tava kīrtitam
121. guru gītāti guhyēyam mayāsti kathitā śubhā
śrī gurum cinmayam dhyāyan yāmaham kalayē sadā
122. guru gītāmimām dēvi śuddhatattvam mayōditam
gurum mām dhyāyatī prēmṇā hr̥di nityam vibhāvaya
123. iyam cedbharti bhāvēna paṭhyatē śrūyatēthavā
likhyatē dhīyatē pumbhiḥ bhavēdbhava vināśinī
124. anantaphala māpnōti guru gītā japēna tu
anyāśca vividhā mantrāḥ kalām nārhanti ṣōḍāśīm
125. sarva pāpa prāśamanī sarvasankaṭa nāśinī

sarvasiddhikarī cēyam sarvalōka vaśāṅkari

126. duṣsvapna nāśinī cēyam susvapna phaladāyini
riḍūṇām stambhinī gītā vācaspatya pradāyinī

127. kāminām kāmadhēnu śca sarvamangaļa kāriṇī
cintāmaṇi ścintitasya ślōkē ślōkē ca siddhidā

128. mōkṣakāmō japēnnityam mōkṣa śriya mavāmpnuyāt
putrakāmō labhēt putrān śrī kāmaścāmitām śriyam

129. trivāra paṭhanāt sadyaḥ kārāgārādvimucyatē
nitya pāṭhāt bhavēcca strī putriṇī śubhagā ciram

130. akāmata strī vidhavā japēnmōkṣam avāpnuyāt
avaidhavyam sakāmā cēt labhatē cānya janmani

131. japēcchāktaśca sauraśca gāṇāpatyaśca vaiṣṇavah
śaivasca siddhidāmētām sarvadēva swarūpiṇīm

132. tīrthē bilvatarōrmūlē vaṭamūlē sarittaṭē
dēvālayē ca goṣṭhē ca maṭhē bṛndāvanē tathā
pavitrē nirmalē sthānē japaśśīghra phalapradah

133. śāntyartham dhārayēcchuklam vastram vaśyētha
raktimam

abhicārē nīlavarnam pītavarṇam dhanāgamē

134. guru bhaktō bhavēcchīghram guru gītā japēna tu
dhanyā mātā pitā dhanyō dhanyā vanśyā janā api
dhanyā ca vasudhā yatra guru bhaktah prajāyatē

135. idam rahasyam nō vācyam yasmai kasmaicana priyē
abhaktē vancakē dhūrtē pāṣaṇḍē nāstikē tathā
manasāpi na vaktavyā gurugītā kadācana

136. atyanta pakva cittasya śraddhā bhakti yutasya ca
pravaktavyā prayatnēna mamātmā priyatē tadā

137. guravō bahavassanti śiṣya vittāpa hārakāḥ

durlabhassa gururlōkē śiṣya santāpa hārakah

138. jñānahīnō gurum manyō mithyāvādī viḍambakah
svaviśrāntim na jānāti paraśāntim karōti kim

139. swayam taritu makṣamaḥ parānnistārayēt katham
dūrē tam varjayēt prājñō dhiramēva samāśrayēt

140. saccidānanda rūpāya vyāpinē paramātmānē
namaśśrī guru nāthāya prakāśānanda mūrtayē

141. saccidānanda rūpāya kṛṣṇāya klēśahāriṇē
namō vēdānta vēdyāya guravē buddhi sākṣiṇē

142. yasya prasādād ahamēva viṣṇuh
mayyēva sarvam parikalpitam ca
ittham vijānāmi sadātma tattvam
tasyānghri padmam praṇatōsmi nityam

iti śrī skānda purāṇē uttarakhaṇḍē
umāmahēśvara samvādē
śrī guru gītā samāptā

Jaya Guru Datta